Maximizing and simplifying enrollment: options for Maryland Health Care Reform Coordinating Council Entry into Coverage Workgroup August 31, 2010 Stan Dorn, Senior Fellow The Urban Institute Washington, DC #### Overview - The importance of proactive strategies to enroll the eligible uninsured - Success stories from other state and federal programs - Policy options for Maryland ### Part I The importance of proactive strategies to maximize enrollment ### If you build it, will they come? Not necessarily... - Recent federal history - High-risk pools - COBRA subsidies - > HCTC - Older federal history - ➤ CHIP after 5 years, only 60% of eligible children were enrolled - MSP decades after statutory enactment, less than 33% of eligible seniors enroll - State history - Maine ### Part II Success stories from other state and federal programs #### The Massachusetts story Findings from a SHARE grant funded by the Robert Wood Johnson Foundation ### Key facts - Only 2.6 percent uninsurance by 2008 - But it's not just the mandate and the subsidies! - Consumers seamlessly enrolled into 4 separate programs. 1 form and 1 eligibility process applied to all programs. - Roughly 1 in 4 newly insured qualified for Commonwealth Care based on eligibility records from the state's free care pool—no applications needed! - More than half of all successful applications were filled out by CBOs and providers, not by consumers. - No DSH money for serving a patient unless application process completed - The "Virtual Gateway" on-line application system open to trained staff of CBOs and providers ### The Louisiana story #### LaCHIP renewals for children - In December 2009: - Procedural terminations 0.7 % - > Total terminations 4.6% - By contrast: - In some states, 50 percent of children lose coverage at renewal - 40 percent of eligible, uninsured children nationally received Medicaid or CHIP the prior year - Why? Coverage ends unless renewal forms are completed - LA eligibility determined based on - Data from state-accessible records - Where income is stable, administrative renewal - Proactive telephone calls - Traditional form completion is a last resort - In September 2009, forms were required for only 3% of LA children renewing coverage ### The Medicare Part D story - 1/2006, Part D coverage of prescription drugs began - Included low-income subsidies (LIS) - By 6/16/06, 74% of eligible beneficiaries received LIS - Most qualified based on data matches with state Medicaid programs or SSA - People who received Medicaid last year automatically get LIS this year - Now, 80% of eligible beneficiaries receive LIS #### Lessons learned - Affordability is key - The less consumers must do to enroll, the more will enroll - ➤ Base eligibility on data, without requiring the completion of traditional application forms - When forms are required, provide intensive application assistance, so consumers don't need to complete paperwork ### Why is paperwork such an issue? Human nature. Percentage of eligible workers who participate in tax-advantaged retirement accounts Sources: Etheredge, 2003; EBRI, 2005; Laibson (NBER), 2005. ### Part III Policy options for Maryland # Highlights of the Affordable Care Act (ACA): A quick review - Medicaid to 138% of the federal poverty level (FPL) - Modified Adjusted Gross income (MAGI) - Rules for newly eligible adults - Definition: would not have qualified under state rules as of 12/1/09 - Highly enhanced federal medical assistance percentage (FMAP) 100% for 3 years, declining to 90% by 2020 - "Benchmark benefits" - Standard FMAP and benefits for other adults - Subsidies in the exchange up to 400% FPL - ➤ OOP cost-sharing subsidies to 250% FPL - Integrated eligibility system for Medicaid, CHIP and exchange – 1 application form for all subsidies - Individual mandate for coverage ### Consumer assistance, including facilitated enrollment - Consumer assistance grants for 2010 - Patient navigators in exchange - > Federal funding through 12/31/14 - Starting in 1/15, surcharge insurers? - Key questions: - How much funding for navigators? Can foundations help? - Who are the navigators? CBOs, legal services programs - What do navigators do? Fill out applications, via "virtual gateway" - Outstationed EWs probably less effective - Follow MA precedent in terms of safety net providers? - New importance of consumer advice - Penalties for going without coverage - Tax consequences for excess subsidies ### Basing eligibility on income data - Subsidies in exchange - Based on prior-year tax data - Chance to supplement at application - Year-end reconciliation - Medicaid - Initial determination based on income at time application is processed challenge - Post-application changes? Not clear, under PPACA - What happens if application submitted to exchange? ### Possible approach to Medicaid - If prior-year tax data show Medicaid eligibility, consumer automatically receives Medicaid - If after a certain point in the calendar year, could supplement with more recent data (new hires, quarterly earnings) - If prior-year tax data show ineligible for Medicaid, receive an opportunity to apply for Medicaid using traditional procedures, including pay stubs, etc. Like Express Lane Eligibility. - ➤ In the meantime, subsidies in the exchange - Incidental advantages - Lower administrative costs for eligibility determination. 50% FMAP. - > Less risk of erroneous eligibility determinations, federal sanctions. - Depends on CMS allowing this approach likely, not certain # Limit application forms to questions relevant to eligibility - Need to distinguish the newly eligible from others - Claim enhanced FMAP - Provide benchmark benefits - Requires information irrelevant to eligibility - Parents - Assets - Deprivation - Childless adults and empty nesters - Disability - Pregnancy - Solutions - To claim FMAP, use sampling (assuming CMS approval) - Provide standard Medicaid benefits as "Secretary-approved" benchmark coverage, Social Security Act Section 1937(b)(1)(D) # Asking for help without completing a traditional form - Eligibility is determined based on data when an individual applies "by requesting a determination of eligibility and authorizing disclosure of ... information [described in Social Security Act Sections 1137, 453(i), and 1942(a)] ... to applicable State health coverage subsidy programs for purposes of determining and establishing eligibility." PPACA Section 1413(c)(2)(B)(ii)(II) - Precedents - > EITC amount - CA income tax - Medicare Parts B and D automatic, without request #### Process - Consumer requests determination of eligibility based on disclosure of data - State and exchange gather data. - SSA Section 1137 IEVS, SAVE - > 453(i) National Directory of New Hires - 1902(a) public benefit programs, new hires data, state tax records, Medicaid TPL data showing private coverage, vital statistics records in any state - Medicaid eligibility - Eligibility for subsidies in exchange, with right of consumer to seek Medicaid determination based on more recent information ### Basing eligibility on receipt of other benefits - Express Lane Eligibility (ELE) remains an option for children - Can seek 1115 waiver for adults - Logical if other program's eligibility is below 138% FPL. For example: - > SNAP (130% gross income) - > TANF (\$565/month, less deductions) - Depends on CMS approval likely, not certain ### Integrated eligibility determination - Basic model - Exchange, Medicaid, and CHIP compile a data warehouse for each applicant, determine eligibility "behind the scenes" - Medicaid needs better eligibility IT - Will CMS develop modules? - Will CMS provide sufficient Medicaid funding? - Can administrative funding for the exchange help with Medicaid? - Exchange can contract with Medicaid to determine eligibility for subsidies in exchange - Massachusetts model - Must meet HHS "requirements ensuring reduced administrative costs, eligibility errors, and disruptions in coverage" - Single, statewide office when data establishes eligibility - Link to local social service offices when households may qualify for other benefits ### But can low-income adults afford coverage in the exchange? Will they enroll? Will they seek care? - Subsidy levels lower than almost any state program serving low-income adults - Example: single adult at 160% FPL, \$1,444 in monthly pre-tax income. Under PPACA: - > \$64 in monthly premiums - Copays could include - \$20 per office visit - \$10, \$25 and \$40 per prescription - Contrast: most CHIP programs impose no charges or minimal charges at this income level. Same is true of longstanding state programs for adults at this level. ### Basic health program (BHP) #### Covered individuals - Income at or below 200% FPL - Ineligible for Medicaid or CHIP because of - o Income; or - Legalization of immigration status during the past 5 years. #### State - Contracts with health plans to provide coverage at least as generous as in the exchange - Receives 95% of what the federal government would have spent in subsidies - State could use BHP to provide Medicaid look-alike coverage - Federal dollars typically much higher than Medicaid pmpm - Could use excess to raise reimbursement, improve access - Equity and targeting issues ### Conclusion - No matter what, ACA is likely to dramatically increase coverage and access to care - The amount of that increase will depend, in significant part, on state policy decisions - Maryland can be a national leader